Short Report # Patterns of sexual, bilateral and interpopulational variation in human femoral neck-shaft angles #### JOHN Y. ANDERSON1 AND ERIK TRINKAUS2,3 ¹ Department of Anthropology, University of New Mexico, Albuquerque, NM, USA, ² Department of Anthropology, Washington University, St Louis, MO, USA, and ³ Laboratoire d'Anthropologie, Université de Bordeaux I, Talence, France (Accepted 18 November 1997) #### ABSTRACT Data on femoral neck-shaft angles were collected for 30 modern, historic and prehistoric human population samples, and analysed with respect to sexual dimorphism, bilateral asymmetry, geographical patterning and general economic level. Although some samples had modest sexual dimorphism in this angle, and some individuals exhibited clear asymmetry, there were no consistent patterns of sexual or side differences across human populations. Similarly, there was no evidence for geographic differences, since broad regional groups lacked significant differences and mean angles were not correlated with latitude. However, there is a significant increase in mean neck-shaft angles across populations with an increasingly sedentary existence and with mechanisation. The last reflects the developmental plasticity of this feature with respect to habitual load levels during ontogeny of the hip region. Key words: Skeletal morphogenesis; industrialisation. #### INTRODUCTION There has been ongoing interest in degrees and patterns of variation of the medial inclination of the femoral head and neck relative to its diaphysis at least since Charpy (1885) and Humphry (1889), with the extreme vertical and horizontal positions normally characterised as coxa valga and coxa vara. This orientation is most effectively evaluated through its quantification by the femoral neck-shaft angle (collodiaphyseal, cervicodiaphyseal angle, or angle of inclination) [Martin number 29 (Bräuer, 1988)]. Despite ongoing anthropological (e.g. Twiesselmann, 1961; Trinkaus, 1993; Grine et al. 1995) and especially orthopaedic (e.g. Houston & Zaleski, 1967; Walensky & O'Brien, 1968; Henriksson, 1980; Hoaglund & Weng, 1980; Clark et al. 1987; Yoshioka et al. 1987; Faulkner et al. 1993; Laplaza et al. 1993; Yamaguchi, 1993; Saji et al. 1995) interest in the ranges and patterns of variation of the femoral neck-shaft angle under varying normal and abnormal conditions, there has been little consideration of normal ranges of variation of the trait across human populations. We therefore present data on the femoral neck-shaft angle from diverse human populations, past and present, as a background to normal variation among living humans. In addition, it is necessary to address suggestions that femoral neck-shaft angles pattern according to sex, side and geographical origin. ## MATERIALS AND METHODS The data presented here were derived from personal measurement of prehistoric, early historic (medieval) and modern (cadaveric) skeletal remains, similar data collected and (in part) published by other authors, and data derived from radiographic studies of extant humans (Table 1). In every case, to the extent determinable from skeletal material and published notes, the individuals were developmentally and clinically normal with respect to conditions which might affect the development of the femoral neckshaft angle. In as many cases as possible, the individual data points were employed to reconstruct distributions (Fig. 1) and evaluate sex (Table 2) and side (Table 3) Correspondence to Dr Erik Trinkaus, Department of Anthropology, Campus Box 1114, Washington University, St Louis, MO 63130, USA. Tel: 1-314-935-5207; fax: 1-314-935-5207; e-mail: trinkaus@artsci.wustl.edu differences. However, additional samples for which only summary statistics were available were included to maximise the perceived patterns of inter and intrapopulational variation (Table 1). The femoral neck-shaft angle provided here is measured on the anterior surface of the femur as the obtuse angle between the neck axis and the proximal femoral diaphysis. The neck axis is the midline between the proximal and distal borders of the neck, and the diaphyseal axis is defined by the mediolateral diaphyseal midpoints in the subtrochanteric and midshaft regions. Intra and interobserver error in this angle is due to variation in the determination of the neck axis, given the irregular profiles of its proximal and distal borders. Yet, remeasurement by one of the authors (E.T.) of a sample of 40 Euroamerican femora produced a median intraobserver error of 0° and a mean error of 0.4°. Comparisons of those measurements to determinations made on the same bones by Tompkins et al. (1988) produced a median and mean interobserver error of 2°. Similarly, independent determinations of neck-shaft angles using different techniques on 2 overlapping samples of femora of Pecos Pueblo Amerindians by Ruff (1981) and E.T. produced sample means of 126.3° (n = 120) and 126.7° (n = 50) respectively. Consequently, even though measurement error on individual specimens (skeletal or radiographic) may be several degrees, the error tends to be random and usually does not exceed 1°-2° on average across a sample. It is nonetheless likely that interobserver differences in technique introduce additional error, differences which are difficult to control even when individual data are available from the authors; it is expected that such variation in technique is random and hence should not bias results across reasonable numbers of samples. Since 4 of the samples (Nigerians, Parisians, northeastern US Euroamericans and Hong Kong Chinese) were derived from uncorrected radiographic measurement, it was necessary to correct for geometric increases in neck-shaft angle from varying degrees of femoral anteversion (or torsion). This was done following Dunlap et al. (1953) using individual anteversion angles or sample means as available. In addition to considerations of sex and side, it is also appropriate to evaluate patterns of variation in neck-shaft angle relative to inferred levels of mobility and physical activity given the developmental plasticity of neck-shaft angles (see below). In order to do this, the samples were divided into variably mobile hunting-and-gathering (or foraging) populations, small scale agricultural populations, including both farming and pastoralist societies lacking access to mechanised equipment, and modern industrialised society (largely urban) populations. Despite considerable variation within each of these categories, both intra and interpopulational, in terms of habitual biomechanical loads on the lower limbs, these general categories should permit evaluation of the degree of patterning across diverse human economic/adaptive patterns, from Paleolithic and recent mobile foragers to late 20th century mechanised urban populations. Furthermore, in order to evaluate whether neck-shaft angles might pattern geographically or eco-geographically, variation in mean neck-shaft angles was evaluated with respect to broad geographical regions and with respect to latitude. For the former, the samples were divided into Sub-Saharan African, European/Mediterranean, east Asian, and Native American groups (the Australian and Polynesian samples were not included, given the limited data from those regions). For the latter, recent immigrant populations (all North Americans of European ancestry) were not considered. #### RESULTS AND DISCUSSION ## Morphogenetic considerations Since Humphry (1889), it has been noted that there is a general inverse relationship between biomechanical loading levels at the hip and the neck-shaft angle. In particular, femoral neck-shaft angles are characteristically very high (±150°) in neonatal modern humans and then gradually decrease during development, reaching adult values during adolescence (Humphry, 1889; Billing, 1954; Houston & Zaleski, 1967; Henriksson, 1980; Laplaza et al. 1993; Yamaguchi, 1993). Although there appears to be a minimal decrease in the angle in infants and juveniles who do not assume normal weight-bearing of the lower limb (Houston & Zaleski, 1967; Laplaza et al. 1993; Yamaguchi, 1993), the normal process of reduction in the angle to a more varus orientation of the femoral neck during development is dependent on the assumption of normal weight-bearing through the hip region and increasing locomotor activity levels during development (Morscher, 1967; Houston & Zaleski, 1967; Serafimov, 1974; Houston, 1978; Laplaza et al. 1993; Yamaguchi, 1993). This is particularly evident in cases of reduced or absent weight-bearing during development. This is seen in infantile congenital dislocated hip (Morscher, 1967; Serafimov, 1974; Houston, 1978), slipped femoral capital epiphysis (Loder et al. 1993), cerebral palsy (Laplaza et al. 1993; Yamaguchi, 1993) and immature idiopathic scoliosis (Saji et al. 1995). In Table 1. Summary statistics for femoral neck-shaft angles (in degrees) by economic category | | Mean (deg) | s.d. (deg) | N | | |--|------------|------------|-----|--| | Foragers | | | | | | Khoisan (South Africa) ¹ | 123.2 | _ | 47 | | | Eurasian Paleolithic early modern humans ² | 124.5 | 7.4 | 31 | | | East Asian—Yoshiko Jomon (Japan) ³ | 124.5 | 4.5 | 117 | | | European/North African Mesolithic humans ² | 125.8 | 7.2 | 26 | | | Australians ⁴ | 127.6 | _ | 260 | | | Agriculturalists | | | | | | Africans (South Africa) ⁵ | 121.9 | 4.6 | 361 | | | European (France) ⁶ | 122.9 | 7.6 | 32 | | | Amerindian—Rio Grande Pueblo (USA) ² | 124.8 | 5.6 | 84 | | | East Asia—Tsukumo Neolithic (Japan) ⁷ | 124.6 | 3.9 | 46 | | | East Asians—Formosa (China) ⁸ | 125.6 | _ | 298 | | | Europeans—Rothwell Medieval (Britain)9 | 126.3 | 5.1 | 134 | | | Europeans—Neolithic (Italy) ¹⁰ | 126.3 | _ | 35 | | | Amerindians—Pecos Pueblo (USA) ² | 126.7 | 4.4 | 50 | | | Sub-Saharan Africans—Zulu (Africa) ¹ | 126.7 | _ | 50 | | | Europeans—Mistihalj Medieval (Serbia) ² | 128.5 | 4.7 | 50 | | | Europeans—Lapps (Norway) ¹¹ | 129.1 | _ | 280 | | | Africans (Nigeria) ¹² | 130.1 | 6.7 | 256 | | | Amerindians—Illinois Woodland (USA) ¹³ | 130.8 | 3.5 | 153 | | | South Asians (India) ¹⁴ | 131.1 | 3.8 | 151 | | | Amerindians—Illinois Mississippian (USA) ¹³ | 131.6 | 3.7 | 48 | | | Polynesians—Easter Island ¹⁵ | 133.7 | 5.6 | 21 | | | Urban | | | | | | East Asians (Japan) ¹⁶ | 128.4 | 0.9 | 60 | | | Europeans—Paris (France) ¹⁷ | 129.1 | 7.0 | 73 | | | Euroamericans—Albuquerque (USA) ² | 129.4 | 5.5 | 55 | | | East Asians—Kinai (Japan) ¹⁸ | 130.5 | 4.9 | 50 | | | Euroamericans (Canada) ¹⁹ | 131.0 | _ | 32 | | | East Asians—North Chinese (China) ²⁰ | 131.2 | _ | 137 | | | Europeans—Brussels (Belgium) ²¹ | 133.1 | 5.6 | 186 | | | Euroamericans—Northeast US (USA) ²² | 135.0 | 6.8 | 55 | | | East Asians—Hong Kong (China) ²² | 136.2 | 3.6 | 53 | | ¹ Summary statistics from Grine et al. (1995); ² data from Trinkaus (1993, pers. observ.) and Heller (pers. comm.); ³ data from Ishisawa (1931); ⁴ summary statistics from Davivongs (1963); ⁵ data from Macho (1991, pers. comm.); ⁶ summary data from Rubin et al. (1992); ⁷ data from Kiyono & Hirai (1928); ⁸ summary statistics from Bada & Endo (1982); ⁹ data from Parsons (1914); ¹⁰ summary data from Corrain & Capitanio (1968, 1976) and Corrain (1986); ¹¹ summary statistics from Schreiner (1935); ¹² summary statistics from Nwoha (1991); ¹³ data from Bridges (pers. comm.); ¹⁴ summary statistics from Singh et al. (1986); ¹⁵ data from Murrill (1968); ¹⁶ summary statistics from Yamaguchi (1993); ¹⁷ data from Tardieu (pers. comm.); ¹⁸ data from Hirai & Tabata (1928); ¹⁹ summary statistics from Yoshioka et al. (1987); ²⁰ summary statistics from Weidenreich (1941); ²¹ summary statistics from Twiesselmann (1961); ²² data from Hoagland (pers. comm.); see Hoaglund & Weng (1980). these cases of minimal weight-bearing, the femoral neck remains in a coxa valga position. Surgical correction of the condition with consequent normal weight-bearing produces 'a gradual decreasing of the (neck-shaft) angle of the femur' over a period of a maximum of 2 years (Serafimov, 1974). In addition, Houston & Zaleski (1967) demonstrated that, in immature individuals, the degree of decrease in femoral neck-shaft angle during development is correlated with the level of normal physical activity. The higher the activity level, the greater the decrease in neck-shaft angle from the neonatal value as the individual matures. From an adaptive perspective, the more varus orientation of the femoral neck, or the decrease in its neck-shaft angle, acts to reduce the moment at the hip joint, tending to sublux the femoral head (Radin & Paul, 1974) and thereby produces a more stable joint; this is especially relevant during the first decade of life, when the acetabulum is largely cartilaginous. These considerations thus indicate that the femoral neck-shaft angle is heavily influenced by load levels in the hip region during development. At the same time, several studies (e.g. Charpy, 1885; Humphry, 1889; Laplaza et al. 1993, Trinkaus, 1993; Yamaguchi, 1993) have shown that the neckshaft angle is very stable from midadolescence through most of adulthood. Some decrease has been observed in cases of hip arthrosis (Moore et al. 1994), but the extent of possible correlation with a third factor (e.g., obesity) remains unclear. Fig. 1. Box plot distributions for femoral neck-shaft angle for the 17 samples for which individual data are available, arranged in ascending order of median values. Each box plot provides the median, the interquartile range (IQR-box), whiskers to the furthest point within 1.5 times the IQR from the limits of the IQR, plus any outliers. The samples are: 1, South Africans; 2, Rio Grande Amerindians; 3, Early modern humans; 4, Japanese Jomon; 5, Neolithic Japanese; 6, Mesolithic; 7, Medieval British; 8, Pecos Amerindians; 9, Medieval Serbians; 10, Modern French; 11, Albuquerque Euroamericans; 12, Modern Japanese; 13, Woodland Amerindians; 14, Mississippian Amerindians; 15, Northeast US Euroamericans; 16, Easter Islanders; and 17, Modern Chinese. ## General patterning Femoral neck-shaft angles show considerable variation both within and between human populations. Mean values range from 122°–136°, and normal individuals are found from around 110° to almost 150° (Table 1; Fig. 1). Given the high degree of variation within populations, it is not surprising that there is considerable overlap between the ranges of variation. As a result, the mean of the sample with the highest mean is 3 standard deviations above the mean of the sample with the lowest angles. At the same time, the central portions of the sample distributions remain relatively modest, since the interquartile ranges extend from 4.5° to 11.5° and all except the 2 geographically heterogeneous early samples (the prehistoric Paleolithic and Mesolithic ones) have interquartile ranges < 10°. ## Sexual variation Given differences in levels of postcranial robusticity (Trinkaus, 1980) and relative biacetabular breadth (Tague, 1989) between males and females within populations, it would not be surprising to find consistent patterns of sexual dimorphism in femoral neck-shaft angles. When the distributions of the angles are compared between the sexes within samples, however, the patterning does not support a conclusion of consistent sexual dimorphism (Table 2). The female mean angle is higher in 58.8% of the 17 samples providing separate male and female data, suggesting lower activity levels relative to males. However, in only 6 of the samples does the difference reach Table 2. Sexual differences in femoral neck-shaft angles (in degrees)* | | Males (deg) Females (deg) | | P | Male minus
female (deg) | | |---|---------------------------|--------------------------|---------|----------------------------|--| | Foragers | | | | | | | Khoisan (South Africa) | $121.4 \pm 4.5 (28)$ | $125.8 \pm 5.0 (19)$ | 0.004 | -4.4 | | | Eurasian Paleolithic early modern humans | $123.2 \pm 7.0 (13)$ | $125.3 \pm 8.6 (11)$ | 0.522 | -2.1 | | | East Asians—Yoshiko Jomon (Japan) | $125.5 \pm 4.2 (60)$ | $123.5 \pm 4.7 (57)$ | 0.017 | 2.0 | | | Australians | $127.8 \pm 4.3 \ (150)$ | $127.3 \pm 5.0 \ (110)$ | 0.389 | 0.5 | | | Agriculturalists | | | | | | | Africans (South Africa) | $121.1 \pm 4.2 (201)$ | $122.9 \pm 4.8 \ (160)$ | < 0.001 | -1.8 | | | Amerindians—Rio Grande Pueblo (USA) | $123.2 \pm 6.1 (40)$ | $126.3 \pm 4.5 (40)$ | 0.010 | -3.1 | | | East Asia—Tsukumo Neolithic (Japan) | $125.1 \pm 4.1 (21)$ | $124.2 \pm 3.7 (25)$ | 0.458 | 0.9 | | | Europeans—Rothwell Medieval (Britain) | $126.6 \pm 5.6 (78)$ | $125.9 \pm 4.4 (56)$ | 0.462 | 0.7 | | | Sub-Saharan Africans—Zulus (South Africa) | $125.8 \pm 6.4 (25)$ | $127.6 \pm 6.2 (25)$ | 0.329 | -1.8 | | | Africans (Nigeria) | $131.3 \pm 5.8 \ (138)$ | $128.6 \pm 7.8 \; (118)$ | 0.002 | 2.7 | | | Amerindians—Illinois Woodland (USA) | $130.4 \pm 3.1 \ (83)$ | $131.2 \pm 3.9 (69)$ | 0.163 | -0.8 | | | South Asians (India) | $132.8 \pm 4.0 (101)$ | $126.3 \pm 3.2 (50)$ | < 0.001 | 6.5 | | | Amerindians—Illinois Mississippian (USA) | $131.1 \pm 3.7 (24)$ | $132.4 \pm 3.6 (24)$ | 0.311 | -1.3 | | | Urban | | | | | | | Europeans—Paris (France) | $129.1 \pm 7.4 (37)$ | $129.2 \pm 6.7 (36)$ | 0.968 | -0.1 | | | Euroamericans—Albuquerque (USA) | $128.9 \pm 5.4 (38)$ | $130.5 \pm 5.7 (17)$ | 0.344 | -1.6 | | | East Asians—Kinai (Japan) | $130.9 \pm 4.5 (30)$ | $130.0 \pm 5.6 (20)$ | 0.537 | 0.9 | | | Euroamericans (Canada) | $129.0 \pm 7.3 \ (16)$ | $133.0 \pm 6.6 \ (16)$ | 0.118 | -4.0 | | ^{*} P values are from paired t tests, except for the Nigerian and Indian samples for which means are compared. Table 3. Right-left asymmetry in femoral neck-shaft angles (in degrees)* | | Right (deg) | Left (deg) | P | Right
minus
left (deg) | N | |---------------------------------------|-----------------|-----------------|---------|------------------------------|-----| | Foragers | | | | | | | East Asians—Yoshiko Jomon (Japan) | 122.5 + 4.8 | 125.6 + 4.5 | < 0.001 | -3.1 | 72 | | Agriculturalists | | | | | | | Africans (South Africa) | 122.6 ± 4.9 | 121.2 ± 4.9 | < 0.001 | 1.4 | 361 | | East Asians—Tsukumo Neolithic (Japan) | 125.1 ± 4.1 | 125.2 ± 4.3 | 0.876 | -0.1 | 39 | | South Asians (India) | 131.0 ± 3.6 | 131.3 ± 3.9 | 0.488 | -0.3 | 151 | | Africans (Nigeria) | 130.4 ± 6.8 | 129.7 ± 6.6 | 0.242 | 0.7 | 256 | | Amerindians—Illinois Woodland (USA) | 132.2 ± 4.6 | 132.1 ± 4.6 | 0.874 | 0.1 | 26 | | Urban | | | | | | | Euroamericans—San Francisco (USA) | 134.9 ± 6.2 | 133.7 ± 7.0 | 0.243 | 1.2 | 36 | | East Asians—Kinai (Japan) | 130.2 ± 4.9 | 131.3 ± 4.9 | 0.008 | -1.1 | 48 | | East Asians—Hong Kong (China) | 136.9 ± 5.4 | 137.1 ± 4.7 | 0.796 | -0.2 | 44 | ^{*} P values are from paired t tests, except for the Nigerian and Indian samples for which means are compared. significance at the P < 0.05 level, and in only 5 samples does the mean difference exceed the approximately 1°–2° of reasonably expected intraobserver error. Consequently, any sexual differences are small and inconsistent. ## Asymmetry Asymmetry in the human lower limb is frequently assumed to be low and random with respect to side, although some authors (e.g. Ruff & Jones, 1981; Macho, 1991; Nwoha, 1991; Trinkaus et al 1994; but see Webber & Garnett, 1976) have noted variably greater degrees of left leg robusticity in individual samples. If greater left leg robusticity is the dominant pattern, this should be reflected in lower neck-shaft angles on the left side. Unfortunately, the assumption of low and/or random asymmetry has led to most researchers to measure only one side. Nonetheless, data exist to evaluate asymmetry for 9 samples (Table 3), including raw measurements for 7 samples and summary statistics for right and left femora of the same individuals for the other 2 samples. We have consequently graphically plotted individual right minus left differences in angles for the first 7 samples (Fig. 2) and computed probability values for matched pairs of femora for those samples (Table 3). P values are also provided for the right-left means for the other 2 samples. The resultant plot (Fig. 2) shows considerable ranges of asymmetry in most samples. However, all but 1 of the medians cluster around 0°. Similarly, the differences between the means (Table 3) are, except for 1 case (Japanese Jomon), less than 2° and 5 of them are essentially zero. In 2 of the cases with a significant difference (South Africans and modern Japanese), Fig. 2. Box plot distributions of right minus left neck-shaft angles, indicating level and direction of asymmetry. The samples are: 1, South Africans; 2, Japanese Jomon; 3, Neolithic Japanese; 4, Modern Japanese; 5, Woodland Amerindians; 6, Northeast US Euroamericans; and 7, Modern Chinese. the mean difference is very small, and they contrast as to which side has the higher angle. In the 1 case of marked symmetry, it is the left side which has the higher neck-shaft angle. These data therefore indicate that considerable individual asymmetry $\geq 5^{\circ}$ is not unusual. However, there is little within sample patterning as to which side has the higher angle. ## Interpopulational patterning Despite the crudeness of using general subsistence level as an indicator of locomotor mobility and activity level, especially for the developmental periods Fig. 3. Distributions of the mean neck-shaft angles for economic categories of prehistoric and modern samples. during which most of the decrease in neck-shaft angle takes place, there is a consistent pattern of increasing mean angles with an increasingly sedentary existence and with mechanisation (Table 1; Fig. 3). On average, the nonmechanised hunting and gathering peoples have the lowest angles, and the urban samples have the highest ones, with the agricultural groups being more variable and overlapping the 2 extreme groups. A Kruskal-Wallis test across the means of the 30 samples gives P = 0.003, with pairwise Wilcoxon rank-sum test P values of 0.099 for the forageragricultural comparison, 0.003 for the forager-urban one, and 0.011 for the agricultural-urban one. Therefore, despite between sample variation within each category, there is a robust pattern of increasing neckshaft angles with decreasing mobility and increasing mechanisation. These data also make it apparent that the relatively high angles commonly encountered in modern industrial societies cluster at the high end of normal recent human ranges of variation. Lower values, even below 120°, are by no means unusual in medically normal individuals in nonindustrial societies. In addition, given the possibility that ecogeographic patterning in body form (Ruff, 1994; Holliday, 1995), as well as undefined 'racial' variation, might influence neck-shaft angles, the samples were divided geographically and ranked according to latitude. The comparison of Sub-Saharan African, European/Mediterranean, east Asian, and Native American groups (the Australian and Polynesian samples are not included) using a Kruskal–Wallis test across their means produced a nonsignificant P = 0.505. Moreover, a Spearman's rank-order correlation analysis between mean neck-shaft angle and latitude yielded an essentially random $\rho = 0.014$. Consequently, geography, climate and 'race' appear to have little effect on patterning in femoral neck-shaft angles. ## Summary A survey of femoral neck-shaft angles across a representative sample of recent and modern human population documents the high degree of normal variability encountered in this orthopaedically relevant region. Even though individual bilateral asymmetry exists in these angles and some samples exhibit sexual dimorphism, there are no consistent patterns in either respect, nor is there any geographic patterning to femoral neck-shaft angles. However, there is a strong correlation between economic level and average neck-shaft angles, reflecting the effects of differential activity levels during ontogeny on the degree of decrease in the angle. ## ACKNOWLEDGEMENTS P. S. Bridges, J. A. Heller, F. T. Hoaglund, G. A. Macho, and C. Tardieu kindly provided original data for several recent human samples, and K. Aoki provided copies of the publications of modern and Neolithic Japanese skeletal remains. To all of them we are grateful. #### REFERENCES BABA H, ENDO B (1982) Postcranial skeleton of the Minatogawa man. In *The Minatogawa Man. The Upper Pleistocene Man from the Island of Okinawa* (ed. Suzuki H, Hanihara K) *Bulletin of the University Museum*, *University of Tokyo* 19, 61–195. BILLING L (1954) Roentgen examination of the proximal femur end in children and adolescents. Acta Radiologica Supplement 110, 1–80. Bräuer G (1988) Osteometrie. In *Anthropologie I* (ed. Krussmann R), pp. 160–232. Stuttgart: Fischer Verlag. CHARPY A (1885) Le col du fémur. Bulletin de la Société d'Anthropologie de Lyon 3, 282–300. CLARK JM, FREEMAN MAR, WITHAM D (1987) The relationship of neck orientation to the shape of the proximal femur. *Journal of Arthroplasty* 2, 99–109. CORRAIN C (1986) O resti scheletrici della necropoli eneolitica di Villenueve (Aosta). *Memorie del Museo Archeologico di Aosta* 1, 1–123. CORRAIN C, CAPITANIO M (1968) I resti scheletrici umani dei depositi neolitici di Maddalena di Muccia e di Ripabianca di Monterado, nelle Marche. *Rivista di Scienze Preistoriche* 23, 223–244. CORRAIN C, CAPITANIO M (1976) Resti scheletrici da tombre eneolitiche di Loreto e di Camerano (Ancona). Archivo per l'Antropologia e la Etnologia 106, 229–272. DAVIVONGS V (1963) The femur of the Australian Aborigine. American Journal of Physical Anthropology 21, 457–467. DUNLAP K, SHANDS AR JR, HOLLISTER LC JR, GAUL JS JR, STREIT HA (1953) A new method for determination of torsion of the femur. *Journal of Bone and Joint Surgery* **35A**, 289–311. - FAULKNER KG, CUMMINGS S, BLACK D, PALERMO L, GLUER C, GENANT HK (1993) Simple measurement of femoral geometry predicts hip fracture: the study of osteoporotic features. *Journal of Bone and Mineral Research* 8, 1211–1217. - GRINE FE, JUNGERS WL, TOBIAS PV, PEARSON OM (1995) Fossil Homo femur from Berg Aukas, northern Namibia. American Journal of Physical Anthropology 97, 151–185. - Henriksson L (1980) Measurement of femoral neck anteversion and inclination. *Acta Orthopaedica Scandinavica* (Suppl.) **186**. - HIRAI T, TABATA T (1928) Anthropologische Untersuchungen über das Skelett der rezenten Japaner. Die untere Extremität. *Journal of the Anthropological Society of Nippon* (Suppl.) **43**, 1–176. - HOAGLUND FT, WENG DL (1980) Anatomy of the femoral neck and head, with comparative data from Caucasians and Hong Kong Chinese. Clinical Orthopaedics and Related Research 152, 10–16. - HOLLIDAY TW (1995) Body size and proportions in the Late Pleistocene western Old World and the origins of modern humans. PhD thesis, University of New Mexico. - HOUSTON CS (1978) The radiologist's opportunity to teach bone dynamics. *Journal of the Association of Canadian Radiologists* 29, 232–238. - HOUSTON CS, ZALESKI WA (1967) The shape of vertebral bodies and femoral necks in relation to activity. *Radiology* **89**, 59–66. - Humphry G (1889) The angle of the neck with the shaft of the femur at different periods of life and under different circumstances. *Journal of Anatomy and Physiology* **23**, 273–282. - ISHISAWA M (1931) Anthropologische Untersuchungen über das Skelett der Yoshiko-Steinzeitmenschen. III Teil. Die unteren Extremitäten (in Japanese). Journal of the Anthropological Society of Nippon 46, 1–192. - KIYONO K, HIRAI T (1928) Anthropologische Untersuchungen über das Skelett der Steinzeit Japaner. IV. Die untere Extremität. Journal of the Anthropological Society of Nippon Supplement 43, 303–494. - LAPLAZA FJ, ROOT L, TASSANAWIPAS A, GLASSER DB (1993) Femoral torsion and neck-shaft angles in cerebral palsy. *Journal of Pediatric Orthopaedics* 13, 192–199. - LODER RT, ARONSON D, GREENFIELD ML (1993) The epidemiology of slipped capital femoral epiphysis. *Journal of Bone and Joint* Surgery 75A, 141–1147. - MACHO GA (1991) Anthropological evaluation of left-right differences in the femur of southern African populations. Anthropologischer Anzeiger 49, 207–216. - MOORE RJ, FAZZALARI NL, MANTHEY BA, VERNON-ROBERTS B (1994) The relationship between neck-shaft angle, calcar width, articular cartilage thickness and bone volume in arthrosis of the hip. *British Journal of Rheumatology* 33, 432–436. - MORSCHER E (1967) Development and clinical significance of the anteversion of the femoral neck. *Reconstruction Surgery and Traumatology* **9**, 107–125. - MURRILL RI (1968) Cranial and Postcranial Skeletal Remains from Easter Island. Minneapolis: University of Minnesota Press. - NWOHA PU (1991) The collodiaphyseal angle of the femur in adult Nigerians. *African Journal of Medical Science* **20**, 143–147. - Parsons FG (1914) The characters of the English thigh-bone. Journal of Anatomy and Physiology 48, 238–267. - RADIN E, PAUL IL (1974) The biomechanics of congenital dislocated hips and their treatment. Clinical Orthopaedics and Related Research 98, 32–38. - Rubin PJ, Leyvraz PF, Aubaniac LM, Argenson JN, Esteve P, DE Rougin B (1992) The morphology of the proximal femur. Journal of Bone and Joint Surgery 74B, 28–32. - Ruff CB (1981) Structural changes in the lower limb with aging at Pecos Pueblo. PhD thesis, University of Pennsylvania. - RUFF CB (1994) Morphological adaptation to climate in modern and fossil hominids. Yearbook of Physical Anthropology 37, 65–107 - RUFF CB, JONES HH (1981) Bilateral asymmetry in cortical bone of the humerus and tibia – sex and age factors. *Human Biology* **53**, 69–86. - SAJI MJ, UPADHYAY SS, LEONG JCY (1995) Increased femoral neck-shaft angles in adolescent idiopathic scoliosis. Spine 20, 303–311. - SCHREINER KE (1935) Zur Osteologie der Lappen. *Institutet för Sammenlingende Kultförskning* Serie B, 18, 1–194. - SERAFIMOV L (1974) Biomechanical influence of the innominate osteotomy on the growth of the upper part of the femur. *Clinical Orthopaedics and Related Research* **98**, 39–40. - Tague RG (1989) Variation in pelvic size between males and females. *American Journal of Physical Anthropology* **80**, 59–71. - Tompkins RL, Heller JA, Franciscus RG (1988) Hominid femoral neck angle and biomechanical neck length (Abstract.) American Journal of Physical Anthropology 75, 279. - TRINKAUS E (1980) Sexual differences in Neanderthal limb bones. Journal of Human Evolution 9, 377–397. - TRINKAUS E (1993) Femoral neck-shaft angles of the Qafzeh-Skuhl early modern humans, and activity levels among immature Near Eastern Middle Paleolithic hominids. *Journal of Human Evolution* **25.** 393–416. - TRINKAUS E, CHURCHILL SE, RUFF CB (1994) Postcranial robusticity in *Homo*, ii: Humeral bilateral asymmetry and bone plasticity. *American Journal of Physical Anthropology* **93**, 1–34. - TWIESSELMANN, F (1961) Le fémur néanderthalian de Fond-de-Forêt (Province de Liège). Mémoire de l'Institut Royal des Sciences naturelles de Belgique 148, 1–164. - WALENSKY NA, O'BRIEN MP (1968) Anatomical factors relative to the racial selectivity of general femoral neck fracture. *American Journal of Physiology and Anthropology* **28**, 93–96. - Webber CE, Garnett ES (1976) Density of the os calcis and limb dominance. *Journal of Anatomy* **121**, 203–205. - Weidenreich F (1941) The extremity bones of *Sinanthropus pekinensis*. *Palaeontologia Sinica* **5D**, 1–150. - YAMAGUCHI O (1993) A radiologic study of the hip joint in cerebral palsy. *Journal of the Japanese Orthopaedic Association* **67**, 1–11. - YOSHIOKA Y, SIU D, COOKE TD (1987) The anatomy and functional axes of the femur. *Journal of Bone and Joint Surgery* **69**A, 873–880